DE LA RECHERCHE À L'INDUSTRIE # HIGH-ENERGY DATA FOR ADS (AND OTHER APPLICATIONS) S. LERAY<sup>1)</sup>, together with A. BOUDARD<sup>1)</sup>, J. CUGNON<sup>2)</sup>, J.C. DAVID<sup>1)</sup>, D. MANCUSI<sup>1)</sup> 1)CEA/SACLAY, 2)UNIVERSITY OF LIÈGE #### **IMPORTANCE OF HIGH-ENERGY DATA** Neutron sources for material science, condensed matter physics (SNS, JPARC, ESS...) Accelerator-driven sub-critical reactors for nuclear waste transmutation (MYRRHA...) > Therapy with protons or heavy ions beams Radiation protection, damage to electronic circuits in space or near accelerators # **SIMULATION CODES** propagation of all particles created in elementary interactions - ➤ Above 150-200 MeV : nuclear physics models i.e. Intra-Nuclear Cascade (+ Pre-eq) + evaporation-fission - → cross-sections, properties of emitted particles directly used by the transport codes - ➤ Below 150-200 (20) MeV : evaluated data libraries but not all isotopes up to 200 MeV, loss of correlations #### **HIGH-ENERGY DATA FOR SPALLATION DEVICES** # ■ Neutron production - number → power of the system / needed accelerator intensity - ➤ energy, spatial distribution (DDXS)→ target optimisation, damage in window and structures - high energy neutrons → shielding - Charged particle production - yelling y - ➤ energy → DPA, energy deposition - Residual nuclide production - **▶** element distribution → corrosion, change in metallurgical properties - isotope distribution → activity (short lived isotopes), radiotoxicity (long lived isotopes), decay heat, delayed neutrons - ➤ recoil energies → DPA in window and structures, energy deposition # HIGH-ENERGY DATA FOR SPALLATION DEVICES # ■ Thin target data - ➢ Goal: better understanding of reaction mechanisms → improvement of physics models - Need of data covering the full range of target masses and incident energies → contrary to low energies rough sampling sufficient - No real adjustable parameters in the models → reliable interpolation and extrapolation - No real adjustable parameters in the models → difficulty to improve on one side without degrading elsewhere # ■ Thick target data - Model and code system validation - Direct measurement of some quantities of interest in realistic conditions # **EU COORDINATED EFFORT ON HIGH-ENERGY DATA** Motivation: ADS for nuclear waste transmutation > FP5: HINDAS > FP6: EUROTRANS/NUDATRA > FP7: ANDES # Large amount of (mostly p-induced) high-quality data collected - → p-induced neutron DDXS at Saturne, n-induced at Uppsala and UCL - → Isotopic distribution of residues in reverse kinematics at GSI - → Neutron multiplicity distributions, LCP DDXS by NESSI - → LCP, IMF DDXS by the PISA collaboration - → Residue excitation functions by Michel et al., Titarenko et al. # Improvement of nuclear models - →INCL4/ABLA tested against the available data (Liège-Saclay-GSI) - → implementation into high-energy transport codes (MCNPX, PHITS, GEANT4) # VALIDATION OF INCL4 AGAINST EXPERIMENTAL DATA INCL4.6 Intra-Nuclear Cascade model coupled to ABLA07 de-excitation #### PRODUCTION OF At IN THE LBE ISOLDE TARGET Measurement of At isotopes released from a liquid lead-bismuth (LBE) target irradiated by a proton beam of 1.4 and 1 GeV by the ISOLDE IS419 experiment (Y. Tall et al., ND2007) ◆ not reproduced by any calculation #### Two production channels: Double charge exchange (p,π⁻) induced by primary protons $$p + {}_{83}Bi \rightarrow {}_{85}At + xn + \pi^-$$ - $\rightarrow$ dominant for light isotopes (A $\leq$ 206) - > Secondary reactions induced by helium nuclei $$_{2}$$ He + $_{83}Bi \rightarrow _{85}At + xn$ dominant for heavy isotopes Calculations with INCL4.6-ABLA07 in MCNPX2.7.b #### **SECONDARY HELIUM-INDUCED REACTIONS** Helium production in primary reactions. <sup>3</sup>He p(1200 MeV) + Ta (Herbach et al.) Calculation: INCL4.6 coupled to ABLA07 #### He-Bi total reaction XS #### **Excitation functions (4He,xn)** <sup>4</sup>He ### PRODUCTION OF At IN ISOLDE LBE TARGET p (1400 MeV) + Pb-Bi (IS419) -- Astatine J.C. David et al., EPJA 49, 29 (2013) Data from Y. Tall et al., ND2007 Calculations: INCL4.6-ABLA07 in MCNPX2.7.b → Importance of helium produced by coalescence Isotopic mass number (A) # IAEA benchmark of spallation models # Neutron double differential cross-sections global analysis: Division of the spectra in 4 energy regions: evaporation, pre-equilibrium, pure cascade and quasi-elastic http://www-nds.iaea.org/spallations # Residue global analysis: Division of the distributions in mass/charge regions: evaporation residues, deep spallation, fission and intermediate mass fragments #### **Isotopic distributions** | <u>Quality</u> | Points | |----------------------------------------|--------| | Good | 2 | | Moderately good, minor problems | 1 | | Moderately bad, particular problems | -1 | | Unacceptably bad, systematically wrong | -2 | # Conclusions from the IAEA benchmark - > Situation largely improved compared to previous benchmarks - → More experimental data to compare with - Global quality of models improved - Most models well predict neutron and proton DDXS - → Predictions of neutron production and spectra rather reliable - > Not all models reproduce the high energy tail of composite LCP : necessity of a specific process (coalescence or pre-equilibrium) - → Importance of having such a mechanism for tritium and <sup>3</sup>He prediction - Heavy evaporation residues well predicted but large discrepancies between models for a lot of nuclides - Residues very sensitive to the de-excitation stage, necessity to describe all reactions channels correctly (fission, IMF production...) - → Large difference from one isotope to another: necessity to check prediction of both isotopic distributions and excitation functions # ARE THERE STILL MISSING DATA? # **NEW EU PROJET: CHANDA** # Workpackage on high-energy data - Development of a methodology, specific of highenergy reactions, for uncertainty assessment of safety parameters in ADS, with a particular focus on MYRRHA - Minimizing the present uncertainties by - addressing known gaps in the models, - providing more constraining data for models: coincidence between residues and particles - integral benchmarking #### **NEUTRON-INDUCED REACTIONS** #### ■ Neutron-induced reactions - Most of the data collected during the last 20 years concerned p-induced reaction data - > Secondary reactions of high energy neutrons play an important role in the production of residues, in particular the highest mass ones - Comparison of n/p induced reactions interesting for models #### 800 MeV p on a thick W target From A. Leprince et al., ICRS12 #### <sup>148</sup>Gd produced in the ESS target #### **NEUTRON-INDUCED EXCITATION FUNCTIONS** - very few available data - some attempts to extract n-induced excitation functions from thick target experiments (meteorites) #### <sup>201</sup>Bi produced in n+Bi reaction Measurement at RCNP Osaka at 386 MeV by Tashima et al. (2013) #### <sup>200</sup>Pb produced in n+Bi reaction # Production of <sup>10</sup>Be from O and <sup>26</sup>Al from Al From Leya and Masarik (2009) #### n-INDUCED FISSION CROSS SECTION MEASUREMENTS - > only measurements with respect to <sup>235</sup>U - > no data above 200 MeV: use of JENDL-HE - > need for absolute cross-sections measurements Calculation with INCL4 which gives good results for p-induced fission cross-sections From S. Lo Meo and D. Mancusi #### TRITIUM PRODUCTION #### NIM B 268 (2010) 581 - >Cluster emission during the INC stage very important for t - ➤ INCL4.5-ABLA07 gives a very good agreement with data all over the energy range, generally better than other models in MCNPX # INCL++ EXTENSION TO LIGHT-ION INDUCED REACTIONS #### Motivations - Hadrontheray - Space radiation protection - Simulations of nuclear physics experiments #### Model development: New C++ version of the INCL4.6 model (A. Boudard et al., PRC 87, 014606 (2013)) extended to light-ion induced reactions #### **■ Implementation into GEANT4:** - Release 9.6: INCL++ with LI extension up to <sup>18</sup>O coupled to G4-deexcitation - New physics lists: QGSP\_INCLXX (+ QGSP\_INCLXX\_HP, FTFP\_INCLXX, FTFP\_INCLXX\_HP to appear with next β-release) D. Mancusi et al., submitted to PRC #### **HIGH-ENERGY EXTENSION** #### Motivations - **Experiment simulations, radiation protection** - Muon production - Multi-pion channels already implemented (Pedoux et al., Adv. in Space Res. 44 (2009)) # p+Cu 11.4 GeV Data from HARP coll. and Chemakin PRC65 From T. Goigoux, Master thesis # DATA NEEDS FOR EXTENSION OF THE MODEL # **■** For both light-ion and high-energy extensions - need of a comprehensive validation on a broad set of data as was done for the nucleon-induced reaction between 100 MeV and 2-3 GeV - there are available data but not covering all produced particles and nuclei - a lot of data cannot be used because of not clear acceptance or trigger conditions: simple inclusive DDXS would be useful - in the case of high-energy extension - need for further DDXS for the production of pions and strange particles # cea #### **ARE THERE STILL MISSING DATA?** - Neutron-induced reactions between 100 and 500 MeV - > All types but mostly residue production - **■** Tritium production - Mainly total production but also DDXS - Residue production for some isotopes of interest - excitation functions and production in representative thick targets - Coincidence experiments to better constrain the models - Ion-induced reactions - Inclusive DDXS - residue production - Higher energies up to 10-15 GeV - Inclusive DDXS production of in particular pions and kaons - Residue production - In both p and ion- induced reactions